DAILY LIFE OF POPE PIUS X.

HOW THE NEW HEAD OF CATHOL-ICISM DOES HIS WORK.

Rusy From & in the Morning Till 10 at Night Method in Church Government-Walks in the Vationn Gardens and Terraces-Affability to Visitors

ROME, Sept. 25. - Pius X. rises very early When his valet, young Sili, enters the Pope's bedroom a little after 5 o'clock the Pope is almost always up and reciting his breviary. At 6 he celebrates mass in the little oratory, arranged immediately after his elevation to the Papal throne. The oratory is quickly described. Opposite the window is a wooden altar, and above it, fastened to the wall, is an ivory crucifix. Six bronze candlesticks are placed on either side of a modest tabernacle of carved wood, gilded. The altar rests on a rug which covers half the room. In this there are also a prie-dieu and a gilded arm chair; a wardrobe for the utensils is on the right. From the middle of the oratory hangs a chandelier of the exquisite Murano glass. The furniture of the oratory is quiet but tasteful.

Since the day of his coronation Plus X has never failed to say mass. On the day after his elevation, as the oratory was not ready, it was thought that the Pope would abstain from the celebration; but with the modesty that characterizes him he declared that the Pope could surely celebrate mass as the Cardinal did, and going into the picture gallery he said mass at one of the altars that had been erected for the use of the Conclave.

When Pius X. says mass it is usually served by his private secretary and lasts half an hour. Then, having removed his vestments, the Pope kneels on his pricdieu and listens devoutly to the mass of thanksgiving. Next the Pope breaks his fast, with a cup of coffee merely.

The morning passes quickly. If the heat s not too great Pius X. goes down into he gardens, where he likes to walk, stopping to enjoy the coolness of the shady paths or to look at the magnificent flower beds and the countless variety of plants. Meanwhile he chats with the Secret Chamberlain on duty and with the officer of the Guardia Nobile. The Holy Father never fails to go and pray at the grotto of Our Lady of Lourdes; he has taken special care to do so in these last days, as he wished to associate himself in spirit with the pilgrimage undertaken by Italian Catholics to the greatest sanctuary that France has dedicated to the Holy Virgin.

In the verdure of the splendid Vatican gardens Pius X. finds a pleasant distraction from his cares, and he does not hide the fact; but serious occupations call him back to his private apartments, so that his walk cannot last more than an hour. In his study he finds the analysis of the day's correspondence, which is very voluminous and to which he gives up some time. Then he receives the reports of the various congregations and gives an enlightened judgment on all important, complicated or doubtful questions. Pius X. cannot bear carelessness, lack of order, of regularity or of exactness. Extremely conscientious, he does not despise the smallest details.

Next comes Mgr. Merry Del Val, pro-Secretary of State, and his Holiness studies with him the delicate and difficult relations with foreign Governments. After that the official receptions, whether private or for business, begin. According to the day of the week or of the month stated audiences are granted to the Monsignor major domo, to the Cardinals, to the various congregations, to the secretaries and to the high officials, but it is the special audiences that tire the Pope most, though he grants hem rather freely-it is the stream of from Bishops, prelates, Ambassadors, representatives, Italian or foreign persons of note. With one'it means merely an interview, with another a matter of business to be settled or a question to be decided; he encourages, comforts, blesses all.

His affability has already won all hearts to Pius X. Those who come in contact with him speak of him as of a father. It suffices to stand for a few minutes in an antercom and watch those who come from an audience, especially if it be the first one they have obtained, to see what affec tion the Pope inspires at once. The faces of all beam with joy, many even weep with emotion.

The other day an old prelate from north italy, coming from an audience, stopped, as is the custom, in the hall called the Equerries' Hall, in order to lay aside the violet cloak, in accordance with etiquette. While the servant was helping him the prelate was so worked up that he could not hold back his tears. The servant, rather alarmed, asked him the cause of his emotion. The prelate's answer was overheard: "If you could have the happiness of speaking to Pius X. you would be as much moved

as I am. That man is a saint!"
Toward noon the Pope dines; after that very frugal meal he takes a short nap in his bedroom, a rest that does not last more than an hour. Then he begins to recite his breviary again and takes up his other occupations. At 6 in the evening, accompanied by Don Pescini, the intelligent and sympathetic young priest who for the moment takes the place of Mgr. Bressani as the Pope's private secretary; by Mgr. Bisleti, the Chamberlain, and by Sili, he takes a walk in the third loggia, where some unknown artist painted the geographical charts of his time and where Mantovani, Galli and Consoni decorated the ceiling and painted some episodes of Pius IX.'s pontificate.

Usually when the Pope comes out on the loggia he finds there some twenty persons, men and women, mostly strangers come to Rome in order to kiss the Pope's foot. He talks for a few minutes with all, astonishing all present not only by his marvellous knowledge of facts, even of little importance, but also with the extreme kindness and paternal amiability with which he

eceives the visitors. When the audiences are over, the Pope emains alone with his secretary, the doors pening on the loggia are closed, or, in case for the sake of air they are not closed, a guard is placed at every entrance to keep people out. Then the Pope is wholly free and walks up and down talking with the secretary. Often he recalls his own Venice, looks at the paintings and decorations, and above all never fails to cast a glance over Rome and the surrounding ils. Viewed from that height, the hill stretch out in a tangled network, lighted by the sun setting on the horizon under a great canopy of clouds of gold and of fire. The walk does not last much longer, and the Pope withdraws into his modest pro-

visional apartment, taking up again his interrupted labors till about 9; then Pius X. takes his second meal of the day. After half an hour he finishes reciting his breviary and if he has a little time he may read a newspaper, but never later than half past 10, when he goes it. 10, when he goes to rest-and he needs it.

Flood Mishap to Prof. Weatherby NEW BRUNSWICE, Oct. 10 -Prof. Milton Weatherby, while walking through flooded Burnet street in hip boots, walked into an open cellar. Prof. Collins pulled him out.

A. Jaeckel & Co.

FURRIERS and IMPORTERS

Russian Sables.

in a great variety of beautiful

Stoles, Muffs and Short Manteaux Richly manufactured, perfectly matched, natural in color, graded in the different qualities from the moderately priced articles to the rare Imperial skins.

French Novelty Jackets in very dark Mink, real Chinchilla, Ermine, Broadtail and Baby Lamb.

> Theatre Coats, Carriage Wraps, And a great profusion of new and effective furs.

37 UNION SQUARE, WEST

CAMPANIA GOT ALL THE NEWS

HAD A LONG TALK WITH THE LUCANIA IN MIDOCEAN,

And Got Out a Newspaper "Extra"-Was in Communication With Some One All the Way Across-Mrs. Tree Dies During Voyage-Many Noted Folks Arrive.

The Cunarder Campania brought in yesterday from Liverpool and Queenstown a nost of noted folks. She was in communication by wireless with liners or the land all the way from Queenstown to Sandy Hook. On Wednesday in midocean she talked for three hours with her sister ship, the Lucania, which is equipped with a powerful receiver and had Marconi himself aboard attending to it and getting messages from both sides

The Lucania had all the important news of the world up to the time she talked with the Campania, and the Campania got it all and published it before the Lucania got out of electrical touch, in proof sheet form, as "Wireless Midocean Extra."

Preceding the news was this:

We were all much surprised to receive this morning, before breakfast, a summary of the latest news of the outside world. It was quite unexpected and gave great pleasure and interest to our passengers.

Our sister ship Lucania, on her way from New York to Liverpool, being fitted with special Marconi apparatus, is able to communicate by wireless with the shore throughout the voyage. She sent us a summary of the latest events which had occurred since we got out of touch with Crookhaven on Sunday night We were in communication with her from 5:50 A. M. to 8:50 A. M. (d. M. T.) to-day, passing each other at forty-two knots per hour.

The wife of Judge Lambert Tree, who Preceding the news was this

The wife of Judge Lambert Tree, who was ill when she boarded the Campania at Liverpool with her husband, died of heart disease on Thursday evening in her stateroom. The usual Friday night concert, at which Mme. Melba had promised to appear, was abandoned. Mrs. Tree's body was brought to port

Other passengers by the Campania were:
Sir Charles Metcalfe, chief engineer for
the South African Chartered Company,
who is going to harness some of the nine
millions of horse-power of Victoria Falls;
ex-Senator Warner Miller, Col. C. M. Watson,
Commissioner General of Great Britain to
the St. Louis exposition; G. V. Sims, G. A.
Bainbridge, Lieut. Col. W. H. Birkbeck,
Charles Le Boutillier, G. E. Bryant, William
H. Butler, S. L. Cohen, George F. Crane,
R. H. Ewart, J. M. Flagg, Ernest Rudolph
funther, William Hartfield, John F. Jones,
T. Howard Knight, Col. W. Gordon McCabe,
Theodore W. Myers, Signor A. Sassoli, Carl
Stoeckel, R. H. Wilson, Clement Winter,
Edward A. Wickes and Capt. G. H. Wylde
Brown. Other passengers by the Campania were:

Brown.

Sir Charles Metcalfe was met by George
Westinghouse at the pier. Sir Charles
said he would go to Niagara and see how
said the rower of the the Yankees transmitted the power of the falls to electrical force. The Falls of Vicoria, he said, were three times as high as Niagara and twice as wide, and he ex-pected to convey their tremendous energy a long distance, opening up the mineral and other wealth of the region. Sir Charles will go West later to see the mining opera-tions and note how business is done in

America generally.

Miss Mary A. Daly of Cappoquin, Ireland, was one of the passengers on the Campania. Because of her work in attempting to revive the ancient Irish industry of point lace making among the peasants of Ireland Miss Daly is one of the best known women in that country.
Arrivals by the American liner Philadelphia, from Southampton and Cher-

Mrs Alfred Hayman wife of the theatrical Mrs. Alfred Hayman, wife of the theatrical manager; Beatrice Irwin, Mr. and Mrs. Herbert K. Adams, Mrs. C. R. Bement, Miss Bement, Miss Pattie Browne, Miss Harriet Bulen, James A. Campbell, Miss Sybil Carlisle, M. Henri De Ber, Mme. Henri De Ber, Capt John Delaney, Mrs. H. Dwyer, Mr. and Mrs. Archibald Gracie, Miss Gracie, Dunbar Marshall, Mr. and Mrs. Albert T. Otto, Mr. and Mrs. Carter Pickford, Miss Kathler, and Mrs. Carter Pickford, Miss Kathler, New Mrs. Sargent, Mrs. Helene Swift and Mrs. Sargent, Mrs. Helene Swift and V., and Mrs. Sargent, Mme. Helene Swift and Arthur V. Willcox.

Voyagers by the White Star liner Celtic, verpool and Queenstown: from Liverpool and Queenstown:

Benjamin Ward Appleton, Robert L. Beckman, Theodore H. Benedict, H. C. Brown, Alex Brown, Fred A. Constable, J. H. Dalliba, H. B. Duryea, Hugh Glenn, Edward C. Jung-crich, Edward Lafferty, H. Lippincott, Stephen O. Lockwood, the Hon. A. McDonnell, St. Clair McKelway, Thomas Newbold, R. A. Peabody, Richard Pearce, Joseph A. Pease, C. A. Postley, Ernest R. Rossiter, Edward H. Schell, Julian Sternberger, the Rev. Dr. James Stewart, Albert Stickley, George Q. Thornton, Henry R. Wood, Capt. W. S. Waters and Harry Payne Whitney. and Harry Payne Whitney Aboard the French liner La Savoie, from

Havre, were: Mrs. Eleanor S. Thackara, who will attend the unveiling of a statue of her father, Gen. Sherman, at Washington; George Burroughs Torrey, the artist, who painted a picture of the King of Greece and is soon to begin on a portrait of the Queen; Charles Knoedler, J. A. Montant, A. C. Palmer and Leonetto Ciprian;

SHE WAIVED HER DOWER. Now Finds Out That She Waived More Than She Got-Sues for Separation.

Mrs. Lea Levy has begun two actions in the Supreme Court against her husband. Harris Levy. One is for a separation on the ground of cruelty, and the other to have an ante-nuptial agreement set aside.

Levy, who had had other matrimonial experiences and is well along in years, decided about five years ago that he needed youthful wife. He selected Lea, and as a youthful wife. He selected Lea, and as both thought that the young wife would sur vive, both concluded that an antenuptial agreement making a settlement on Mrs. Levy would be the proper thing. Accordingly, in November, 1898, a month before their marriage, they signed an agreement, giving the future Mrs. Levy \$1,000 cash, and settling on her all the household furniture and personal effects, and also providing that she was to get another \$1,000 providing that she was to get another \$1,000 when Levy died. In consideration of this agreement she waived her dower rights.

Two years ago when Mrs. Levy began an action to have the agreement set aside, on the ground that she was in ignorance at the time that she had waived her dower rights. the ground that she was in ignorance at the time that she had waived her dower rights. Since then she has begun her separation suit, alleging that her husband, though of large means, has been very stingy in his treatment of her, and had even compelled her to go to a free dispensary for medical treatment. She says that his temper is violent, and that he has abused her and prayed that she might soon die a miserable death.

death.

Levy denies all her allegations. Both suits are set down for trial on Tuesday before Justice Scott.

THE NEW EMPIRE THEATRE. Beautiful Home of Frohman Plays Ready to Open Its Deers.

When Charles Frohman determined to rebuild the Empire Theatre he planned to transform it into the most beautiful playhouse in America as a suitable place for the production of his more important plays The work is now done and the result will be publicly exhibited on Tuesday night, when John Drew will open the new Empire with the comedy "Captain Dieppe."

Though the interior arrangement of the heatre has been materially changed, the architects, Carrère & Hastings, were obliged to follow the old exterior lines. The main entrance is still on Broadway, the outer vestibule being in the form of a niche with three arches and the inner vestibule of stone and marble in classic design of the Louis XIV. period.

Beyond a set of doors is the fover, richly decorated in light red and gold. The wall panels are of silk brocades and the floor is carpeted in red. William DeL. Dodge has supplied decorative paintings for the tympanum and the vaulted ceiling, the subjects being outdoor scenes.

The purpose carried out in the auditorium has been to return to the eighteenth century type of theatre rather than to follow the prevailing tendency toward a more novel arrangement. The proscenium arch with columns and entablatures is retained, and the boxes are placed in the conventional way. The galleries, however, are modern to the point of eliminating all columns and giving an uninterrupted

columns and giving an uninterrupted view of the stage.

The color plan of the interior is red and gold, the red being darker here than in the foyer, with an introduction of French grays in the ceiling and woodwork. Both architecture and decoration follow the models of the Louis XVI. period.

Mr. Dodge is the painter of several pictures that contribute to the beauty of the house. The central panel of the ceiling shows a "Fête de Nuit," with revellers in costume singing and dancing. Through a starlit sky pass five allegorical figures representing the arts. Comedy and Tragedy are depicted in the side panels. A panel above the proscenium arch represents "The Flight of Day."

The curtains, draperies, box hangings

The curtains, draperies, box hangings and upholstering are in different shades of red relieved with gold embroidery wherever it may suitably be applied.

The aisles and exits have been arranged so as to make the coming and going of the audiences more comfortable and expeditious, and there are broad promenades at the rear of each floor, with stairs at either end

The theatre has been made fireproof by the use of iron framework, floors of masonry

and stairways of iron and marble. MELBA HERE FOR A TOUR. the Is to Sing Only Once in New York, &

the Boston Symphony Concert. Mme. Nellie Melba, who has not sung in this country for two years, arrived yesterday on the Campania for a concert tour, which is to continue until December. Mme. Melba's first concert will be given on Mon-day night in Montreal. Later she will sing in the Western cities and will be heard in New York with the Boston Symphony

Mme. Melba is staving at the Hotel Savoy She has been in England since the close of her spring season at Covent Garden in London. Last winter she spent in Australia. Her present tour will be to fill some of the engagements made for last winter. She was prevented from coming here then by the illness of her father. She is somewhat stouter than on her she is somewhat stouter than on her last visit to this country. After leaving here next spring she will go to Monte Carlo where she is to sing with Albert Alvarez in a new opera by Jules Massenet, called "Paris and Helen."

"Paris and Helen."

Mme. Melba will sing with an orchestra in Boston, Chicago and Cincinnati, and will give three concerts a week. When there are matinées she will appear four times, which will give her a busy tour.

TO PLAY HERE IN FRENCH Mme. Charlotte Wiehe and Her Parisian Company Arrive.

Mme. Charlotte Wiehe and her company of French actors who are to begin an engagement at the Vaudeville Theatre on Wednesday, Oct. 21, came in on the Phila-delphia yesterday. Mme. Wiehe is a comedienne, singer, dancer and pantomimist.

The programme arranged for the first week at the Vaudeville consists of "Gros Chagrin," a one-act play by M. G. Courte-lone; "La Main," a play without words in one act, by Henri Bereny; "Souper d'Adieu," a one-act comedy, by Arthur Schnitzler, and "L'homme aux Poupees," a pantomime, by Henri Bereny.

This Season's Boston Symphony Concerts. The Boston Symphony Orchestra announces that its soloists for the coming season of ten concerts in Carnegie Hall will be Mmes. Melba, Gadski and Maud MacCarthy and MM. Busoni, Gilibert, T. Adamowski, Arbos, the new concert mas-ter of the orchestra, and Krasselt, the new Wilhelm Gericke is again the conductor. The concerts are to be given on five Thursday evenings and five Saturday

Mottl Coming to Rehearse "Parsifal." Felix Mottl cabled on Friday to Heinrich Conried that he will sail for this country on Oct. 21 on the Kronprinz Wilhelm and be ready to begin rehearsals for "Parsifal" the day after his arrival. The performances are to be conducted by Alfred Hertz, under whom the orchestra rehearsals have already begun.

News of Plays and Players.

Hilda Spong, who sailed from London for New York yesterday, will have a part with William Faversham in his new play. Charles B. Dilling ham added Edward J. Connelly to the Fritzi Scheff opera company

Meeting in Holls's Memory.

At the instance of the committee of the At the instance of the committee of the Deutscher Gesellig-Wissenschaftliche Verein, a memorial meeting for the late Frederick W. Holls has been arranged at Columbia University for the afternoon of Oct. 22, at 4 o'clock. Addresses will be made by ex-Ambassador Andrew D. White and Prof. Hugo Munsterberg of Harvard, personal friends of Mr. Holls

Brook, Constable & Co

MEN'S, WOMEN'S, AND CHILDREN'S Silk, Silk and Wool, All Wool, and Merino. Light, Medium, and Heavy Weight Underwear. (Best English, Swiss, and Domestic Manufacture.)

Separate Garments and Union Suits. Hand Knit Shetland Wool Spencers.

Hosiery.

All Wool, Merino, Camel's Hair, and Cotton Hose, Plain Colors, Embroidered Fronts, etc. .

Silk Hose, Golf Hose.

Broadway & 19th Street.

HONOURABLES AT WHITE HOUSE

PRESIDENT REVIEWS AND RE-CEIVES THE LONDONERS.

Earlier in the Day, While the Visitors Went Sightseeing, the Ancients Put Down a Rising Tide—The White House Flag Put Up as a Signal of Distress.

WASHINGTON, Oct. 10 .- The Honourables of London and their hosts and friends, the Ancients of Boston, put in a quiet time n Washington to-day. The weather for the occasion consisted of some London fog and an English drizzle, with Channel

wind of marrow reaching chilliness. Every one of the Honourables was out sightseeing. They marched along in squads, clad in their close fitting fatigue uniforms and odd round hats, with their spurs jingling and every man carrying a little silver headed swagger stick.

The Ancients, on the contrary, were not enthusiastic sightseers. The buffet of the Arlington Hotel has been remodelled since most of them visited the city, and they appeared deeply interested in the decorations.

They didn't appear to mind the wet just so it wasn't rain.

According to programme, the Honourables and their hosts were to go to Mount Vernon at 10 o'clock this morning. At that hour an excursion steamer and four process that hour an excursion steamer and four special electric cars were in readiness, but the visitors didn't show up. An excited railroad man, who went to the hotel about 10:30 to discover the cause of the trouble, was informed by an Ancient that somebody had said there wouldn't be any trip. Finally a small party of Honourables was rounded up and taken to the home of Washington by car.

was rounded up and taken to the home of Washington by car.

After luncheon, the Honourables, preceded by the Boston company, and the Royal Garrison band, marched from the Arlington Hotel down Fifteenth street to the rear entrance to the White House grounds, thence through the grounds to the south front of the mansion. The band played "The British Generalizer" as the convenient marshed British Grenadiers" as the company marched

The Boston company formed a line facing the Potomac and the Londoners were stationed in two files facing the White House. The President, escorted by Earl Denbigh, passed down the aisle formed by the two companies, and was saluted by both. He then inspected the London company

After the President had returned indoors the Ancients filed into the White House through the basement door on the south side, while the Honoruables marched out the way they had come, and reentered the

grounds through the east gate, opposite the Treasury. The Marine Band, which was giving its regular Saturday concert in the White regular Saturday concert in the White House grounds, struck up the tune which means "America" or "God Save the King," as the hearer pleases, and followed it with a medley including "Dixie" and "My Mary-

and."

The London company then entered the White House and each Honourable was presented to the President. The President. dent's guests at the reception included the members of the Cabinet and their wives members of the Cabinet and their wives and other persons prominent in the Ad-

A belated member of the Honourables was passing along Pennsylvania avenue in front of the White House shortly after noon when his heart almost stopped beating as he noticed that the Stars and Stripes were floating over the mansion upside down Government was in distress. While his brain was trying to evolve the cause of the national calamity, he ran plump into a man who was rushing into the White House to

learn the news. This was young Mr. Garfield, chief of the Bureau of Corporations. He asked the as-tonished policemen and ushers at the front door why the flag was upside down. A hasty investigation developed the fact that the trouble was caused by Uncle Jerry, the venerable darky, whose duty it is to raise and lower the flag every day. When told of his mistake, his hands trembled so that he could scarcely pull the ropes, but after a time he succeeded in running the flag up in proper shape.

THE CORBINS SAY GOOD-BY. General and His Wife Give a Final Enter-

WASHINGTON, Oct. 10.-Adjutant-General and Mrs. Henry W. Corbin gave adinner tonight in honor of Gen. Sir Ian Hamilton of the British Army and his party, who are on a short visit to Washir gton other guests were Secretary Moody, Gen. and Mrs. Robert Shaw Oliver, Gen. and Mrs. George L. Gillespie, Col. and Mrs. nas W. Symons, Gen. and Mrs. Charles F. Humphrey, Mrs. Leonard Wood and Mrs. Nicholas Anderson.

A large reception that followed the dinner friends of Gen. and Mrs. Corbin, who leav the capital in November to go to New York All of the officers on the active list on duty Washington, Fort Myer and Washington barracks paid their respects.

Gen. Hamilton was serenaded by the Second Cavalry Band from Fort Myer.

Movements of Naval Vessels. WASHINGTON, Oct. 10 .- The collier Nero

arrived yesterday at Callao and the gunboat Gloucester at Rio. The torpedo boat destroyers Whipple and Truxtun arrived at Norfolk to-day.

Army and Navy Orders. WASHINGTON, Oct. 10 .- These army orders have

been issued:

Capt. William A. Campbell, Twenty-second Infantry, retired for disability.

By direction of the President, and upon recommendation of the Chief of Staff, so much of the sentence of the general court-martial in the case of First Lieut. Leonard T. Baker, First infantry (now Eighth Infantry), as directs "that his name will appear at the foot of the list of First Lieutenants of Infantry and he will forfeit to the United States \$60 of his monthly pay for a period of fiteen months," is mitigated so as to remit the unexecuted portion of the forfeiture imposed and to reduce the sentence as to loss of rank to a loss of twenty files, so that his name shall appear in the lineal list of First Lieutenants of infantry next after that of First Lieutenants of infantry next after that of First Lieutenants of orders have been issued.

These naval orders have been issued Lieutenant-Commander J. P. Parker, from the Panther to the Denver as executive officer.

FOUR NEW ADMIRALS TO-DAY Kempff Betires and Capts. Lamberton, Chadwick, McCalla and Whiting Move Up.

Washington, Oct. 10.—Rear Admiral Louis Kempff, who will be placed on the retired list of the navy to-morrow, his sixty-second birthday, on account of age commanded the United States naval forces at Taku, China, in May, 1900, during the attack of the allied fleet on the forts defending that place. When the other for eign Admirals decided to make the attack Admiral Kempff asked the Navy Depart ment if he should participate, and was told to use his own discretion. As the United States was not at war with China, Admira Kempff declined to take part in the bombardment of the forts. For this course he

was commended by Congress.

In consequence of Admiral Kempff's retirement, four Captains will be promoted to be Rear Admirals. The first three of these officers are "extra numbers," having these officers are "extra numbers," having been advanced for war service, and as none of them will fill the regular number vacated by Kempff, his place will remain open for the fourth officer.

The Captains to be promoted are Benjamin P. Lamberton, French E. Chadwick, Bowman H. McCalla, and William H. Whiting.

Capt. Lamberton, who is due at Rio de Janeiro to take command of the South Atlantic squadron, was chief of staff to Admiral Dewey in the battle of Manila

Bay.
Capt. Chadwick, now president of the Naval War College, was chief of staff to Rear Admiral Sampson and Commander of the armored cruiser New York in the of the armored cruiser New York in the West Indian naval campaign.

Capt. McCalla, now commandant of the Mare Island Navy Yard, commanded the cruiser Marblehead in the West Indies during the war with Spain. For his services in that war President McKinley restored to him the numbers which he lost while under suspension a number of years ago. In the China campaign of 1900, in which he was wounded, Capt. McCalla's services were such that he was advanced three

were such that he was advanced three numbers.
Capt. Whiting took the monitor Monterey across the Pacific to Manila in 1898 when Admiral Dewey asked that his squadron be augmented.

THE PREFERENTIAL TARIFF.

by Far in Canadian Trade. of Commerce has published a statement showing the effect of the Canadian preferential tariff law on trade between Canada and Great Britain and between Canada and the United States. That this law has failed to accomplish all that was expected in the way of increasing commerce between the Dominion and the mother country is indicated by the fact that since 1897. when it became operative, the imports increased by 107 per cent., while those from Great Britain have increased 121 per cent. The imports into Canada from Great Britain in 1897 were \$29,412,188, as against \$61,649,041 from the United States, and in the fiscal year 1903 \$65,007,080 from Grea

President Commutes Cadets' Sentences Washington, Oct. 10 .- President Roose velt has commuted to suspension until Aug. 24, 1904, the sentence of dismissal from the United States Military Academy imposed upon Cadet James G. Steese, the head of the third class, and William A. Ganoe, of the same class

Foreing a Bank Examiner Out. WASHINGTON, Oct. 10.-Comptroller of the Currency Ridgely has asked for the res ignation of Walter R. Henry, National Bank Examiner for North Carolina, South Caro-lina and Alabama. It is charged that Henry lina and Alabama. It is charged that failed to perform his duty promptly.

SHOOTS HIS FORMER MISTRESS. Wienecke Fired After an Effort for Recociliation-She May Die.

Henry Wienecke, 45 years old, shot Johanna Wilson, janitress of 231 West 115th street, in the left breast yesterday, in the rear hallway of the house. She was removed to the J. Hood Wright Hospital and may die street station.

The man has been living with the woman, but she wanted to get rid of him. He met her in the hallway of the house in which she lives and asked her to take him back. She told him to get out and he fired twice at her. Only one bullet took effect. The neighbors told the police that Wien-ecke had been in an asylum some years ago and had been acting queerly of late

SERGEANT RETIRES UNDER FIRE Head of the Boller Squad Applied After Charges Were Made Against Him.

Sergt. William A. Powers, head of the boiler squad, was permitted yesterday to retire with a pension, although charges were pending against him. Powers staved off the trial by securing a writ of prohibition and used the respite to hand in his application for retirement.

As he is more than 55 years old and has served more than twenty-five years on the force, there was no choice for the Com-

Hamilton Fish Out of Danger

It was said last ever ing at the Republicar

Club in West Fortieth street that Hamilton

Fish, Assistant Treasurer of the United

States, who has been ill there of appendicitis, has made auch satisfactory progress that he will be able to be moved to his home in Garrison this afternoon. He is considered to be out of danger

AMUNEMENTS. SEEING COACHES 19 A. M. Round Trip
NEW Automobiles 10 A. M. Round Trip
YORK
Automobiles 20 A. M. Round Trip
1,000 points of interost explained by
Ave. side Flatiron Building, B'way
and 28d street. Telephone Call. 4976—18th 84.

Women's Fall Hosiery.

Thread Silk Hose.

These are our standard plain black and black, with cotton soles. at \$1.35 per pair.

Spun Silk Hose.

These are in plain black and Richelieu ribbed, in black, white, French blue, red, sky and pink,

at 95c. per pair, value \$1.25.

Embroidered Lisle Thread Hose.

These are in black openwork and plain, with white and colored embroidered and selected patterns,

at 58c. per pair, value 75c. & 85c.

Openwork Liste Thread Hose, These are in allover openwork and openwork instep in & variety of patterns to choose from

at 48c. per pair, value 75c.

Cotton and Lisle Thread Hose.

These are in plain black cotton and black with white and colored embroidered openwork instep and neat ribbed effects. Plain and ribbed lisle in a variety of weights,

at 35c. per pair, 3 pair for \$1.00.

Women's Glove Department.

Superior Quality 2-Clasp Piqué Glacé Gloves in the newest autumn colorings, also white and black, \$1.10 per pair.

1-Clasp Gray Mocha Piqué Street Gloves, \$1.00 per pair.

Lord & Taylor,

Broadway and Twentieth Street and Fifth Avenue.

BROTHERS SOLD MANY GIRLS

SENT THEM TO PHILADELPHIA AND WESTERN CITIES.

One of Their Victims. Who Is Only Sixteen, Tells of Their Dealings-A Letter She Had Shows the Extent of Their Degradation-Jerome After Them

County Detective Dale told Magistrate Breen in the Yorkville police court yesterday that by order of District Attorney Jerome he asked to have Rose Isaacson 16 years old, of 102 Forsyth street held for trial on the charge of robbing her father of jewelry valued at \$150.

Detective Dale said the girl was the tool of a man who was procuring young girls, and that the man had induced the Isaacson United States Still Leads Great Britain girl to steal. According to the detective's story, the man lives in Brooklyn and has a Philadelphia who his trafficking in young girls. The brothers sell the young girls in Philadelphia and Chicago and as far West as Butte, Mon. So far they have escaped arrest.

A letter from the baother in Philadelphia to the one in Brooklyn, which was found in the possession of the Isaacson girl and in the possession of the Isaacson girl and which was shown to Magnitute Property. which was shown to Magistrate Breen, indicated the degree of degradation to which the two men have fallen. It said that all the girls which the brother in Brooklyn could get could be disposed of in Philadelphia.

in Philadelphia.

The girl Rose was affested by Detective Dale on Friday afternoon. He found her in hiding on the roof of a house in Avenue B, near Sixth street. On Aug. 21 she stole two gold watches from her father and a gold medallion and locket belonging to her mother, who lived at 102 Forsyth street. The girl disappeared and the police were asked to arrest her.

After her arrest the girl repented and gave Detective Dale a good deal of valuable

gave Detective Dale a good deal of valuable information which the District Attorney will use against the two brothers if the are caught. Simon Isaacson, the girl's father, was in court yesterday, and said she was a wayward child, but that she had been led astray by the Brooklyn man.

He said he wanted Rose put in an institution where she would be out of the power

of this man, who seemed to exercise a great influence upon her. He also asked that the man be apprehended and punished. The matter was laid before the District Attorney on Friday afternoon, and it resulted in Detective Dale's request to have the girl held for triel in order to exprehence. the girl held for trial in order to corroborate the letter which she had and to get other testimony upon which to apprehend the two brothers. Magistrate Breen held her in \$1.000 bail for trial

A CHILD STUDY EXHIBITION To Be Opened in St. Petersburg Under Patronage of the Czarina.

An international exhibition designed to illustrate every phase of child life from birth to the end of the school age, is to be opened next November at St. Petersburg. The Czarina will be the principal patrone and the Tauride Palace has been placed at the disposal of the exhibition. The plans have been made by Privy Councillor Timiriazeff, the Assistant Minister of Finance, and the administration has been put into the hands of Commissioner-General Bilbassoff.

No exhibition of similar scope has ever been devoted to the life and training of the child. Nothing that concerns the child has been overlooked. Its clothes, its food. its medicine, its books, its games, the literature concerning it and the theories for its development will all find room in the exhibition.

There will be five sections, with a number of subdivisions. The sections are: the scientific-educational, the hygienic, the industrial, the artistic and the historical. The first section is to include a model class of children. The second section takes into consideration the healthy as well as the sickly or infirm child. A subdivision of this section will be devoted to physical culture. The third section will show model exhibits of all material objects that enter into the life of the child, from model nurseries and beds to musical instruments. In the art section will be, among other things, a number of paintings from child life by famous artists.

Arrangements have been made to admit exhibits free of duty. Americans seeking information about the exhibition may obtain it from Consul-General Lodygensky

tain it from Consul-General Lodygensky in this city, or by addressing the office of the exhibition at 10 Millionaya street, St.

TO KEEP DISCOVERY DAY.

Knights of Columbus Will Have W. Bourke Cockran as Their Chief Orator. The New York and Long Island chapters of the Knights of Columbus will celebrate Discovery Day with a public meeting to be held in Carnegie Hall to-night, followed to-morrow night by a dinner at Shanley's. w. Bourke Cockran is to be the orator-in-chief at to-night's meeting. His sub-ject is "Christopher Columbus." Supreme Knight E. L. Hearn will preside. Other speakers will be ex-Senator T. C. O'Sulli-van, Dr. J. J. Walsh and Francis D. Thorne. At the dinner Senator Victor J. Dowling

PUBLICATIONS.

PUBLICATIONS

Paulists will respond to a toast.

be toastmaster and Father Doyle of the

A Few Slightly Damaged Sets. RIDPATH'S History of the World.

In cleaning up our stock preliminary to the season of 1903-4, we tind a few slightly "rubbed" sets of Ridpath's History of the

There are only about fifty in all, and sooner than rebind such a small lot we prefer to dispose of them at a big discount from the regular price and on payment of \$2 a month.

If you'd like to possess the only world's history that reads like a storybook-yet is recognized by such men as William McKinley, Benjamin Harrison, Dr. Cuyler, Bishop Vincent, and hundreds more, as a standard authority and the greatest historical reference work in existence-send

for the free specimen book TO-DAY, using the coupon below. That specimen book will tell you all about the history-How it came to be written. How it will interest and entertain you, Why you need it, And how you can secure one of the slightly

rubbed sets at much less than the subscription price. Ridpath's History of the World is a great big set of nine royal octavo volumes, with 4,000 illustrations and many maps and color-plates. You pay only \$1 down. The complete set is sent at once. The rest you pay in monthly

You Without cost to me, please send the RIDPATH Sample-page and illustration book which contains specimens of the Race Charle, Chronological Charts, Colored Race-Type Plates, Engravings, Photo-Engravings, Tint-Block Color-Plates, Text Pages, with full particulars and prices of the slightly damaged sets.

N. Y. Sun. Oct. 11-00.

MERRILL &

0 and II E. Idth Se

New York

and send it to-day. MERRILL & BAKER PUBLISHERS 9 and II East 16th St. New York

payments of \$2. Cut the coupon off

Name Inquiry Coupen Address